Α Alpha, risk of rejecting the null hypothesis erroneously A Analyze A/P Accounts payable Accounts receivable A/R Average daily units ADU AFR Average failure rate ANOM Analysis of means ANOVA Analysis of variance AQL Acceptable quality level ARL Average run length ΑV Appraiser variation AVG Average AWU Average weekly units B Beta, risk of not rejecting the null hypothesis erroneously B_i Batch size for Part i BB Black Belt BNVA Business non-value add BOH Balance on-hand BOM Bill of material BOO Balance on-order C C Control and customer c chart Control chart for nonconformities C&E Cause and effect (diagram) CAPEX Capital expenditures CBR Critical to business requirement Critical Control Point. A step, point or procedure at which control can be applied and a food CCP safety hazard can be prevented, eliminated or reduced to an acceptable level. Part of HACCP (Hazard Analysis Critical Control Points) program. CCR Critical to customer requirement CTQ Critical to quality CDF Cumulative distribution function CEO Chief executive officer CFM Continuous flow manufacturing CFO Chief financial officer CI Continuous improvement or confidence interval CL Center line in an SIPOC chart COGS Cost of goods sold COPQ Cost of poor quality COQ Cost of quality COS Cost of sales C_p Capability index which shows the process capability potential but does not consider how centered the process is. Capability index used to compare the natural tolerance of a process within the specification limits. Cpk has a value equal to Cp if the process is centered on the nominal; if Cpk is negative, the process mean is outside of the specification limits; if Cpk is between 0 and 1 then the natural tolerances of the process falls outside the spec limits. C_{pk} CRP Capacity resource planning CTC Critical to cost CTD Critical to delivery CTI Cycle time interval CTI_i Cycle time interval for part i CTB Critical to business CTP Critical to process CTQ Critical to quality CUSUM Control chart which plots the cumulative deviation of each subgroup's average from the nominal value. CV Coefficient of variation CVA Customer value added D D chart Demerit chart DC Distribution center DF Degrees of freedom DFM Design for manufacturability DL Direct labor DMD_i Demand for part i DFSS Design for six sigma DMAIC Define, measure, analyze, improve, control DMEDI Define, measure, explore, develop and implement DOE Design of experiments DOF Degrees of freedom DPM Defects per million DPMO Defects per million opportunities DPO Defects per opportunity DPU Defects per unit DSO Days sales outstanding E ECN Engineering change order EDI Electronic data interchange EH&S Environment, health and safety EMEA Error modes and effects analysis EOQ Economic order quantity ERP Enterprise requirements planning EV Equipment variation EVA Economic value add EVOP Evolutionary operations **EXITS** Process throughput (units/time) F FG Finished goods **FMEA** Failure mode and effects analysis FPO Firm planned order G G Number of subgroups Gage R&R Gage repeatability and reproducibility **GAP** General accounting principles GB Green Belt **GPS** Group problem solving Н H_a Alternative hypothesis H_0 Null hypothesis I IDL Indirect labor IS Information systems IT Information technology J JIT Just in time K KCA Knowledge centered activity Key process input variables KPIV **KPOV** Key process output variables KSF Key success factors L LCL Lower control limit (in SPC) LSL Lower specification limit LSS Lean Six Sigma LT Lead time M Mu, population true mean û Estimate of population mean MIS Management information systems MPS Master production schedule MRO Maintenance and repair MRP Material requirements planning MRPII Material resource planning MS Mean square Measurement systems analysis MSA MTBF Mean time between failure Mean time between failures MTBF MTTF Mean time to fail N Sample size n **NGT** Nominal group technique NOPAT Net operating profit after tax SPC chart of number of nonconforming items np (chart) NVA Non-value add 0 OE Owners earnings Overall equipment effectiveness OEE OF Order frequency OP Operating profit OSHA Occupation Safety and Health Administration OTD On-time delivery P Ρ **Probability** Control chart of the proportion of defective units (or fraction defective) in a p (chart) subgroup. Based on the binomial distribution P Value The probability of making a Type I error. Precision to tolerance ratio P/T PAT Profit after tax PC Production control Process cycle efficiency PCE PLT Process lead time PD Product development PDF Probability density function P_i Processing time per unit for part i PIP Project in process POU Point of use Performance index (AIAG 1995b) (calculated using "long-term" standard P_p deviation) PP&E Plant property and equipment Performance index (AIAG 1995b) (calculated using "long-term" standard P_{pk} deviation) PPM Parts per million (defect rate) PPV Purchase price variance Production Rate for Part i PR_i Q QC Quality control Quality function deployment QFD R R Range (in SPC) Number of failures, correlation coefficient Research and development R&D r(t) System failure rate at time (t) for the NHPP model R^{2} Coefficient of determination Rate of the bottleneck R_b RACI Responsible, accountable, consultedm informed RCCP Rough cut capacity planning RMRaw material ROC Return on capital Return on net assets RONA RPS Replenishment pull system RSM Response surface methodology Rolled throughput yield RTY S Standard deviation of a sample S Sigma, population standard deviation ŝ Estimate for population standard deviation ŝ Estimate for standard deviation of a sample S Chart Sample standard deviation chart Sales and operations planning S&OP Sales, general and administrative SG&A SKU Stock keeping unit SL Service level SLOB Slow and obsolete inventory SMED Single minute exchange of dies SOP Standard operating procedure SPC Statistical process control SS Safety stock SS Sum of squares SU_{i} Setup time for part i TPM Total productive maintenance, total preventive maintenance TPS Toyota production system U SPC chart of number of nonconformities per unit u (chart) UCL Upper control limit (SPC) Upper specification limit USL V VA Value add **VAMS** Value added manufacturing systems Voice of the business VOB VOC Voice of the customer VOP Voice of the process Weighted average cost of capital WACC | WCT | Workstation turnover time | |----------------------|---| | WIP | Work in process | | | X | | \overline{x} | Mean of a variable x | | \tilde{x} | Median of variable x | | \overline{x} chart | SPC chart of means (i.e., x-bar chart) | | Xmr
(chart) | SPC chart of individual and moving range measurements | | , | Y | | Y_i | Yield for part i |